Low Friction Coatings for Fuel Cells Compressors O. O. Ajayi, G. R. Fenske, and A. Erdemir Argonne National Laboratory Argonne, IL 60439 > DOE 2002 Review OTT Fuel Cells Program Department of Energy Argonne National Laboratory Energy Technobgy Division Tribology Section #### Low Friction Coatings for Fuel Cell Compressors/Expander <u>Technology Issue:</u> Fuel cell stacks requires a compact lightweight highly efficient compressor/expander. Efficiency, reliability and durability is dependent on effective lubrication of critical components such as bearings and seals. **Objective:** Develop and evaluate low-friction coatings and/or materials for critical components of air compressor/expanders being developed for fuel cells. #### Approach: - •Identify critical compressor components requiring low friction - •Apply and evaluate Argonne's nearfrictionless carbon coatings to the components when appropriate - Develop and evaluate polymer composite materials with boric acid solid lubricant. #### **Past Year Accomplishments:** - Durability testing of NFC-coated Meruit's air bearing with good results - Evaluated several materials and coatings with potential to meet the 0.3 friction coefficient requirement of Mechanology TIVM device. - Initial contact with A.D. Little and UTC fuel cells to identify tribological issues in the compressor/expander programs ## Fuel Cell Compressor/Expanders **Meruit:** Turbo-compressor air bearing **Mechanology: Toroidal Intersecting Vane Machine (TIVM)** AD Little: Hybrid compressor/Expander Module UTC Fuel Cells: Motor Blower/compressor Technology Honeywell: Turbo-compressor/Expander #### Meruit Air Bearing - Tribological Issues - Prototype test showed that high friction in radial journal bearing at start-up resulted in thermal instability and seizure. - unbalanced shaft. - lubrication required - Desirable larger clearance in journal bearing makes the shaft more susceptible to imbalance in in the event of any shock loading. - Shaft unbalance caused excessive wear during test - Wear resistant surfaces needed to meet DOE durability target - Debris contamination was another observed failure mode. - Hard, debris resistant surfaces required - Laboratory friction and wear tests showed NFC coatings will reduce friction, substantially increase wear and scuffing resistance. - •Air bearing test showed NFC coating aided lift-off speed and time. ## NFC Durability Testing - Both Laboratory and initial air bearing rig tests showed NFC coating is needed for successful running of air bearing - Uncoated air bearing did not run due to excessive wall climbing - Durability of NFC coated rotor was evaluated by a start-stop cycles test protocol. - •Dimples were created coated bearing shaft surface to measure wear - Tests were interrupted at predetermine intervals and dimple dimensions measured. From change in dimple diameter linear wear on the coated surface can be calculated #### NFC durability test Results - Maximum linear wear was about 1.6 μm of the original 2.5 μm coating thickness - Wear in most dimples less than 1 μm - More wear occurred on side 1 than side 2 - perhaps due to bearing imbalance - Wear in all the dimples occurred by a mild abrasive or polishing wear modes. - •Bearing failed after 4000 cycles due to debris contamination Dimple 1-9 after 250 cycles Dimple 1-9 after 4000 cycles #### Linear Wear on Side 1 of NFC Coated Air Bearing Rotor #### Linear Wear on Side 2 of NFC Coated Air Bearing Rotor #### Air Bearing Durability Results - Initial results show that NFC coating is durable in terms of wear resistance. At point of test failure due to debris contamination, wear on most dimples was leveling off. - A second coated bearing ran for 10,250 cycles before failing by debris contamination. Wear rates and mechanisms on the dimples were almost identical to the ones in the first test. - Contamination of the tested bearings by debris and the resulting failures may be the result of periodic test interruption for wear measurement. - Plan is in progress to evaluate the effect of humidity on coated air bearing performance. - Assess impact of moisture on NFC coating wear rate and wear mechanism #### Mechanology TIVM: - Tribological Issues This compressor concept offer a great potential for meeting the size, weight, and efficiency targets. - •Initial design and prototype fabrication of TIVM completed by Mechanology - •Analysis showed that friction will significantly impact the efficiency of compressor. - •ANL working with Mecahnology to develop and evaluate low friction and wear resistant surfaces for critical components. Figure from Mechanology phase I final report #### **TIVM Frictional Sources** - To meet DOE compressor driver power target, overall friction coefficient in the TIVM must be less than 0.3 - The largest source of frictional loss is vane sliding interface; followed by compressor and expander bearings and the housing seal. - In addition to low friction, the vane and seal surfaces must be wear resistant to meet the durability targets. They must also slide quietly to meet the noise target. #### Friction Test for Vane Materials - Design sliding velocity for the TIVM vanes ranges from 60 - 75 m/s - Need to identify materials capable of such sliding speeds. - Other constraints include relatively low cost, light weight, easy to fabricate, - A screening test protocol was developed to evaluate the effect of sliding speed on friction coefficient - Uses three balls-on-disc contact configuration - gradual continuos increase in speed from 0 to a maximum speed, some dwell time at maximum speed, and gradual decrease of speed to 0 - Several materials screened: 440 C S.S., Bronze, Teflon, Delrin, PEEK, Torlon, Vespel, Armaloy coated bronze, NFC coated steel #### NFC coated steel results - Presence of NFC on one or both surfaces reduced friction, and more importantly wear. - •Wear in uncoated surfaces involves oxidation and a lot of debris generation - Wear in NFC coated surfaces involve polishing #### Polymer and NFC coated steel - Combination of low friction polymers and NFC coating did not result in low and stable friction. - Local melting and excessive wear was observed in all the polymeric materials. #### Other promising combinations - There are other combinations of material with relatively low and stable friction at high speed - S.S. Steel and PEEK combination - S.S. steel and armaloy coated bronze - Teflon on armaloy coated bronze for friction; but excessive wear on teflon #### Future Plans - Meruit Air Bearing - Evaluate the effect of humidity on performance of NFC coating in air bearing test - Transfer NFC coating technology to Meruit for air bearing #### Mechanology TIVM - Detailed tribological performance evaluation of promising material combinations from screening including effect of humidity - Optimize NFC coating for Mechanology TIVM vanes operating conditions - Evaluate the performance of candidate materials/coatings in TIVM test rig at Mechanology. #### AD Little and UTC Fuel Cell • Initiate project(s) to address the tribological needs and issues in the compressor/expander program # LOW-FRICTION COATINGS AND MATERIALS FOR FUEL CELL AIR COMPRESSORS # **Opportunity** Fuel cells require a clean flow of air to the fuel cell stack, typically supplied by a small and lightweight air compressor. Effective lubrication of critical components, such as bearings and seals, is necessary for maximum compressor efficiency, reliability and durability. Grease and oil-based lubricants cannot be used, because they can contaminate the fuel cell stack. # **Approaches** - Apply Argonne-developed near-frictionless carbon (NFC) coatings to critical components - Develop and evaluate coated and uncoated low-friction materials for appropriate applications # **Argonne Solution** Argonne researchers and partners are developing and evaluating low-friction coatings and materials for key compressor components to protect against sudden failures and excessive wear. #### **RESEARCH PARTNERS** Arthur D. Little, Inc. Honeywell Meruit Inc. Mechanology, LLC UTC Fuel Cells Project funded by the U.S. Department of Energy, Office of Transportation Technologies # Turbo-Compressor Air Bearing Testing Durability tests on NFC-coated air bearing rotor show linear wear typically stabilizes at $< 1.0 \, \mu m$. Greater wear on side 1 may be due to bearing imbalance. Bearing failed after 4,000 cycles (and later after 10,250 cycles) due to debris contamination. Dimple 1-9 after 250 cycles Dimple 1-9 after 4,000 cycles # Approaching Commercialization Argonne has shown that the cost of applying NFC coatings to critical compressor components is comparable to or less than applying other carbon-based coatings. A commercial-scale, plasma-based NFC coating system is now fully operational. Meruit Inc. has determined that the NFC coating is necessary for further development of its air bearing. Argonne is now optimizing a commercial-scale coating process for future transfer to Meruit. # Material Selection for TIVM Toroidal intersecting vane machine (TIVM) components. ## **Material Evaluation** NFC coating on one or both surfaces reduced friction and wear. Friction was stable with low noise levels across a wide range of speed. ## **Future Efforts** Meruit Air Bearing: Evaluate effect of humidity on NFC coating performance in air bearing tests; transfer coating technology. Mechanology TIVM: Evaluate tribological performance of promising materials; optimize NFC coating process for TIVM vane operation; evaluate candidate materials/coatings. ADL and UTC: Initiate project(s) to address tribological needs in a compressor program.